EPICS State Notation Language (SNL), "Sequencer"

Kay Kasemir, SNS/ORNL

Many slides from Andrew Johnson,

APS/ANL June 2014 ORNL is managed by UT-Battelle for the US Department of Energy

National Laboratory

IOC

LAN

- Database:

 Data Flow,
 mostly periodic
 processing
- Sequencer:
 State machine,
 mostly
 on-demand

Optional: Sequencer runs as standalone CA-Client

State Machine 101

 State Machine is in some State

Events trigger transitions

Actions are performed on transition

Example

Example State Notation Language


```
State
state low vacuum
 when (pressure \leq .0000049)
 Event
 RoughPump = 0;
 pvPut (RoughPump);
 CryoPump = 1;
Action
 pvPut (CryoPump);
 Valve = 1;
 pvPut(Valve);
 state high vacuum
 Transition
state high vacuum
```

How it works

State Notation Language

```
"snc"
program sncExample
double v:
 Pre-compiler
assign v to "{user}:aiExample";
monitor v;
88 881
 state low
 when (v > 5.0)
 printf("sncExample: Changing to high\n");
 } state high
 state high
 when (v \Leftarrow 5.0)
 printf("sncExample: Changing to low\n");
 } state low
```

C Code

Object code

```
0000000 457f 464c 0102 0001 0000 0000 0000 0000
0000040 0000 0000 0000 0000 1738 0000 0000 0000
0000060 0000 0000 0040 0000 0000 0040 001d 001a
0000100 4855 e589 8948 f87d 8948 f075 c3c9 4855
0000120 e589 8348 10ec 8948 f87d 8948 f075 0ff2
0000140 0510 0000 0000 8b48 f845 00be 0000 4800
0000160 c789 00e8 0000 c900 55c3 8948 48e5 ec83
0000200 4820 7d89 48f8 7589 48f0 5589 48e8 4d89
0000220 48e0 458b bef8 0000 0000 8948 e8c7 0000
0000240 0000 8548 74c0 4819 458b 66e0 00c7 0001
0000260 8b48 e845 c766 0000 b800 0001 0000 05eb
0000300 00b8 0000 c900 55c3 8948 48e5 ec83 4820
0000320 7d89 48f8 7589 89f0 66d0 4589 0fec 45bf
0000340 85ec 75c0 480d 3d8d 0000 0000 00e8 0000
0000360 9000 c3c9 4855 e589 8948 f87d 8948 f075
```


Advantage

- Compiled code. Fast.
- Can call any C(++) code
 - Use #define to create macros, ...
- Easy connection to Channel Access, Records
 - Compared to custom CA client, device support, ...
- Skeleton for event-driven State Machine
 - Handles threading, event handling, ...

When to use the sequencer

- For sequencing complex events
- E.g. parking and unparking a telescope mirror

Photograph courtesy of the Gemini Telescopes project

Disadvantage

- Limited runtime debugging
 - See current state, values of variables, but not details of C code within actions
- Can call any C(++) code
 - and shoot yourself in the foot
- Pre-compiler.
 SNL error
 - → SNC creates nonsense C code
 - → Totally cryptic C compiler messages
- Risk of writing SNL code
 - Starts out easy
 - 2. Evolves
 - 3. Ends up as a convoluted mess

Should I use the Sequencer?

Good Reasons:

- Start-up, shut-down, fault recovery, automated calibration
- Stateful Problem
 - My SNL has 20 states,
 30 possible transitions,,
 and little C code for each transition
- Cannot do this with CALC, BO.HIGH, SEQ, subroutine records

Bad Reasons:

PID control, interlocks

- Warning sign:
 - My SNL code has 3 states with 2000 lines of C code
- •I don't want to deal with records, I'm more comfortable with C code

If you really want to use SNL

Good manual:

http://www-csr.bessy.de/control/SoftDist/sequencer/

Implement in small steps

- Code a little
- Compile, test
- Code a little more
- Compile, test

SNL Structure

Program name!

Used in DBD
And
to launch the sequence.

```
program SomeName("macro=value")
/* Comments as in C */
/* Options */
/* Variables */
/* State Sets */
```


SNL Options

Make "re-entrant".

Should be the default. Allows running more than one copy (with different macros).

Start right away, do <u>not</u> await connections.

Event with "+c", the default, PVs may disconnect..

Variables

int, short, long, char, float, double

```
double pressure;
assign pressure to "Tank1Coupler1PressureRB";
monitor pressure;

Map to channel
```

Update with channel

```
short RoughPump;
assign RoughPump to "Tank1Coupler1RoughPump";
string CurrentState;
assign CurrentState to "{macro}:VacuumState";
```

string == char[40]

Replaced w/ macro's value

Array Variables

Any but 'string'

```
double
 pressures[3];
assign
 pressures to
  "Tank1Coupler1PressureRB",
  "Tank1Coupler2PressureRB"
 Map to channel(s!)
  "Tank1Coupler3PressureRB"
};
monitor pressures;
short waveform[512];
assign waveform to "SomeWaveformPV";
monitor waveform;
```


Event Flags

- a) Communicate events between state sets
- b) Trigger on Channel Access updates

Declare like this:

```
evflag event_flag_name;
```

Optionally, synchronize with monitored variable sync var_name event_flag_name;

State Sets

First state, name does not matter

```
ss coupler control
 state initial {
 when (pressure > .0000051) {
 } state low vacuum
 when (pressure \leq .0000049) {
 } state high vacuum
 state high vacuum{
 when (pressure > .0000051) {
 } state low vacuum
 state low vacuum{
 when (pressure <= .0000049) {
 } state high vacuum
 when (\text{delay}(\overline{6}00.0)) {
 } state fault
 state fault {
```


Events

Variables used in events should be 'monitor'ed!

```
when (pressure > .0000051)
{
 /* Actions ... */
} state low_vacuum

when (pressure < 0.000051 && whatever > 7)
{
} state high_vacuum
```

This is not a wait(10 seconds)! It means:

After entering the state, if none of the other when(..) events occur within 10 seconds, do this:

```
when (delay(10.0))
{
} state timeout
```


Events...

Use event Flags:

```
when (efTestAndClear(some_event_flag))
when (efTest(some_event_flag))

/* Meanwhile, in other state */
when (pressure < 0.000051 && whatever > 7)
{
 efSet(some_event_flag);
} state high_vacuum
```

Check for connections:

```
when (pvConnectCount() < pvChannelCount())
when (pvConnected(some_variable))</pre>
```


Actions

```
when (pressure > .0000051)
{
 /* Set variable, then write to associated PV */
 RoughPump = 1;
 pvPut(RoughPump);

 /* Can call most other C code */
 printf("Set pump to %d\n",RoughPump);
} state low_vacuum
```

Action statements are almost C code. Above, RoughPump is a state machine variable. The SNL is transformed to

```
printf("Set pump to %d\n", pVar->RoughPump);
```

SNC will add the "pVar->" to all state machine variables that it recognizes.

Sometimes it will be necessary to

```
%{
  /* Escape C code so that it's not transformed */
  static void some_method_that_I_like_to_define(double x);
}%
```


Walk through the SNL from makeBaseApp –t example

- •configure/RELEASE SNCSEQ=/path/to/seq
- Generated Makefile:
 - .._SRCS += MySource.st
- DBD file entry registrar (SomeNameRegistrar)
- •IOC st.cmd

 seq SomeName, "macro=value"

Sequencer Commands

- seq NameOfSequence
 - Start sequence
- seqShow
 - List all sequences with their ID
- seqChan 0×12334
 - Detail of seq.
- seqChanShow 0x12334
 - List variables of seq.
- seqStop 0x12334
 - Stop a sequence

There is more

- Support for 'entry' and 'exit' blocks
- Assign PV names within code: pvAssign(..)
- 'Get Callback', 'Put Callback'
- Checking status & severity of PVs
- 'syncQ' to queue received Channel Access updates

Summary

SNL very useful for State-Machine logic

Read the SNL manual

